

Amazon ECS

Julien Simon Technical Evangelist, AWS

Docker Marseille – 16/12/15 Docker Bordeaux – 17/12/2015

The problem

Given an arbitrary amount of processing power and memory (provided by EC2 instances), how can we manage an arbitrary number of apps running in Docker containers in the most efficient and scalable manner?

http://tidalseven.com

Requirements for modern cluster orchestration

Reliable state management & flexible scheduling

- → Cluster must be multi-tenant and scalable
- → Cluster must work well for both long-lived and short-lived apps
- → Users must be able to focus on writing apps and growing their business
 - High availability must be built-in
 - State management must be built-in

Amazon EC2 Container Service (ECS)

Preview in 11/2014, launch in 04/2015

https://aws.amazon.com/ecs/

Case study: Coursera

https://www.youtube.com/watch?v=a45J6xAGUvA

What Else Did We Look At?

Home-grown Tech

MESOS

- Tried, but proved to be unreliable
- Powerful, but hard to productionize

 Designed for GCE first

- Difficult to handle coordination and synchronization
- Needs developers with experience

Not a managed service, higher Ops load

"Amazon ECS enabled Coursera to focus on releasing new software rather than spending time managing clusters"

Frank Chen, Software Engineer

Case study: Meteor

https://www.youtube.com/watch?v=xlc3WT6kAVw

ECS container management

- · Lots of exciting options here: ECS, Kubernetes, Marathon, ...
- Service argument is compelling. Same case we make for Galaxy to our customers.
- Integration with other parts of AWS saves us time and code.
 Example: services automatically register containers with Elastic Load Balancing (ELB).
- Support for multiple Availability Zones.
- Bottom line: ECS got us to market faster than the alternatives.

"Our big questions were, 'Can we scale the amount of compute resources necessary to run all our customers' apps?' and, 'Can we scale the mechanics of coordinating all those pieces?' Using AWS, we can answer 'yes' to both"

Matt DeBergalis, Cofounder & VP Product

Case study: Remind

https://www.youtube.com/watch?v=8zbbQkszP04

"Moving to Amazon ECS significantly improved our service performance.

We reduced service response times in the 99th percentile by 50%"

Jason Fischl, VP of Engineering

Amazon ECS scalability

00 Node Cluster (End-to-End)					1000 Node Cluster (End-to-End)				
	10%	25%	50%	90%		10%	25%	50%	90%
p50	1.44s	1.44s	1.44s	1.44s	p50	1.29s	1.40s	1.40s	1.41s
p90	1.76s	1.77s	1.85s	2.01s	p90	1.64s	1.63s	1.64s	1.65s
p99	2.05s	2.05s	2.11s	2.21s	p99	1.87s	1.87s	1.87s	1.87s

DEMO #1

Demo gods, I'm your humble servant, please be good to me

https://docs.aws.amazon.com/fr_fr/AmazonECS/latest/developerguide/docker-basics.html https://github.com/awslabs/ecs-demo-php-simple-app

Load balancing services on fixed ports

"A distributed system is one in which the failure of a computer you didn't even know existed can render your own computer unusable"

Leslie Lamport, 1987

Micro-services: it just gets worse ©

Micro-services run in an ever-moving production environment: continuous deployment, multiple versions running in parallel, servers coming and going, etc.

- Can micro-services be deployed and scaled independently?
- Can multiple copies of a micro-service run on the same server?
- Can micro-services register their name & port automatically?
- Can micro-services discover each other?
- Can traffic be load-balanced across multiple copies of a micro-service?

Yes we can!

- Can micro-services be deployed and scaled independently?
 Microservice = Docker container + task definition + service definition
- Can multiple copies of a micro-service run on the same server?
 Let Docker assign a random port
- Can micro-services register name & port automatically?
 Use Registrator to inspect containers and register them in Consul
- Can micro-services discover each other?
 Use local Consul agent for DNS lookups
- Can traffic be load-balanced across multiple copies of a micro-service?
 Front → Back : DNS round-robin
 User → Front : ELB if running on fixed ports, ELB+Fabio if not

Load balancing services on random ports

ECS agent

Registrator

Consul agent

Fabio

Р

Stock

S

Weather

DEMO #2

Demo gods, I know I'm pushing it, but please don't let me down now

https://aws.amazon.com/blogs/compute/service-discovery-via-consul-with-amazon-ecs/ https://github.com/awslabs/service-discovery-ecs-consul

> https://www.consul.io/ https://github.com/gliderlabs/registrator https://github.com/eBay/fabio

Thank you! Let's keep in touch ©

Many events and meetups in 2016

→ @aws_actus @julsimon

AWS Summit Paris 2016: 31/05/2016

Need an AWS speaker?

julsimon@amazon.fr

BONUS SLIDES

Using Amazon ECS

https://docs.aws.amazon.com/fr fr/AmazonECS/latest/developerguide/ECS GetStarted.html

AWS Console

https://console.aws.amazon.com/ecs/

AWS CLI

https://github.com/aws/aws-cli

https://github.com/awslabs/aws-shell NEW!

AWS SDK (Java, .NET, Node.js, PHP, Python, Ruby, Go, C++) https://github.com/aws/aws-sdk-*

Amazon ECS CLIhttps://github.com/aws/amazon-ecs-cli

https://www.youtube.com/watch?v=MMr78xAiZpQ

Amazon ECS resources

Tech articles by Werner Vogels, CTO of Amazon

http://www.allthingsdistributed.com/2014/11/amazon-ec2-container-service.html

http://www.allthingsdistributed.com/2015/04/state-management-and-scheduling-with-ecs.html

http://www.allthingsdistributed.com/2015/07/under-the-hood-of-the-amazon-ec2-container-service.html

AWS Compute Blog

https://aws.amazon.com/blogs/aws/category/ec2-container-service/

Amazon ECS video @ AWS re:Invent 2015

Amazon ECS: Distributed Applications at Scale https://www.youtube.com/watch?v=eun8CqGqdk8

Turbocharge Your Deployment Pipeline with Containers https://www.youtube.com/watch?v=o4w8opVCI-Q

From Local Docker Development to Production Deployments https://www.youtube.com/watch?v=7CZFpHUPqXw

Creating, scaling and deleting a cluster

- \$ ecs-cli **configure** -c myCluster -r eu-west-1 \$ ecs-cli **up** --keypair *KEY_PAIR_ID* --capability-iam --size 1 --instance-type t2.micro
- \$ ecs-cli scale --size 3 --capability-iam
- \$ ecs-cli ps
- \$ ecs-cli down myCluster --force

Reminder:

- 'ecs-cli up' launches a CloudFormation template
- By default, the cluster is created in a new VPC
- By default, only port 80 is open on ECS instances
- See 'ecs-cli up –help' for advanced networking options

Basic ECS commands

- \$ aws ecs list-clusters
- \$ aws ecs describe-clusters --cluster myCluster
- \$ aws ecs list-container-instances --cluster myCluster
- \$ aws ecs **describe-container-instances** --cluster myCluster --container-instances *ECS_INSTANCE_ID*

Allowing SSH access on an ECS cluster

- \$ aws ecs **describe-container-instances** --cluster myCluster --container-instances *ECS_INSTANCE_ID* --query 'containerInstances[*].ec2InstanceId'
- \$ aws ec2 describe-instances --instance-ids EC2_INSTANCE_ID --query "Reservations[*].Instances[*].SecurityGroups[*].GroupId"
- \$ aws ec2 **authorize-security-group-ingress** --group-id *SECURITY_GROUP_ID* --protocol tcp --port 22 --cidr 0.0.0.0/0

ECS metadata

Log into the ECS instance

Instance information

\$ curl http://localhost:51678/v1/metadata

Task information

\$ curl http://localhost:51678/v1/tasks

Creating and scaling an ECS service

Write a docker-compose.yml file

\$ ecs-cli compose service start

\$ ecs-cli compose service up

\$ ecs-cli compose service **scale** 3

Stopping and deleting an ECS service

\$ ecs-cli compose service stop

\$ ecs-cli compose service delete

